Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-374 LCS As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) #### **Table of Contents** #### **Program Information** #### Designation And Nomenclature (Popular Name) Littoral Combat Ship (LCS) #### **DoD Component** Navy #### Responsible Office #### Responsible Office CAPT John Neagley Phone 202-781-2132 Naval Sea Systems Command Fax 202-781-4712 614 Sicard St, S.E. DSN Phone 326-2132 Washington Navy Yard, DC 20376-7003 DSN Fax john.neagley@navy.mil Date Assigned February 21, 2012 #### References #### SAR Baseline (Development Estimate) Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated April 7, 2011. #### Approved APB Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated April 7, 2011 #### **Mission and Description** The Littoral Combat Ship (LCS) will be optimized for flexibility in the littorals as a system of systems that is both manned and unmanned, mission reconfigurable, and deployed in LCS. It will focus on three primary anti-access mission areas: Littoral Surface Warfare operations emphasizing prosecution of small boats, mine warfare, and littoral anti-submarine warfare. Its high speed and ability to operate at economical loiter speeds will enable fast and calculated responses to small boat threats, mine laying and quiet diesel submarines. LCS employment of networked sensors for Intelligence, Surveillance, and Reconnaissance (ISR) in support of Special Operations Forces (SOF) will directly enhance littoral mobility. Its shallow draft will allow easier excursion into shallower areas for both mine countermeasures and small boat prosecution. Using LCS against these asymmetric threats will enable Joint Commanders to concentrate multi-mission combatants on primary missions such as precision strike, battle group escort and theater air defense. #### **Executive Summary** The FY 2013 President's Budget submission requests \$1,785 million to procure LCS hulls 13 through 16 in FY 2013. These ships will be awarded under the Block Buy contracts to Lockheed Martin and Austal, USA as part of the FY 2010 - FY 2015 ship procurements. USS FREEDOM (LCS 1) is continuing with its post delivery test and trials phase. LCS 1 completed the first phase of its Post Shakedown Availability (PSA) and is supporting Developmental Testing (DT) of the Surface Warfare Mission Package. USS INDEPENDENCE (LCS 2) is also continuing with its post delivery test and trials phase and is currently supporting Mine Countermeasure Mission Package DT. FORT WORTH (LCS 3) completed builder's sea trials in October 2011 and is now preparing to conduct acceptance trials in April 2012. Delivery is planned for June 2012 followed by commissioning in September 2012 in Galveston, Texas. LCS 3 is approximately 99 percent complete. CORONADO (LCS 4) launched on January 9, 2012 and was christened on January 14, 2012. As has been progressively reported, launch was delayed to ensure orderly completion of design products and proper sequence of production efforts leading up to planned level of completion at launch (approximately 80 percent). As well, Austal has been affected by a delayed production manning ramp-up carrying over from uncertainties regarding program block buy decisions in 2010. The net effect has been a seven-month delay to the launch. LCS 4 delivery schedule has been revised to March 2013 to reflect these factors. MILWAUKEE (LCS 5) completed a Detail Design Review (DDR), completed a Production Readiness Review (PRR) and started fabrication on August 5, 2011. Lockheed Martin conducted a lay keel event on October 27, 2011. LCS 5 is continuing in production and is approximately nine percent complete. JACKSON (LCS 6) completed a DDR, completed a PRR, and started fabrication on August 29, 2011. Austal plans to conduct a lay keel event in September 2012. LCS 6 is continuing in production and is approximately four percent complete. DETROIT (LCS 7) completed a DDR in November 2011 and is scheduled to conduct a PRR in March 2012, with the start of fabrication planned to begin in approximately April 2012. MONTGOMERY (LCS 8) conducted a DDR in February 2012 and is scheduled to conduct a PRR in April 2012, with the start of fabrication planned to begin in approximately May 2012. LCS 9 through LCS 12 have been named LITTLE ROCK (LCS 9), GABRIELLE GIFFORDS (LCS 10), SIOUX CITY (LCS 11), and OMAHA (LCS 12). There are no significant software-related issues with this program at this time. ### **Threshold Breaches** | APB Breaches | | | | | | | | | |----------------------|--------------|------|--|--|--|--|--|--| | Schedule | | | | | | | | | | Performance | | | | | | | | | | Cost | RDT&E | | | | | | | | | | Procurement | | | | | | | | | | MILCON | | | | | | | | | | Acq O&M | | | | | | | | | Unit Cost | PAUC | | | | | | | | | | APUC | | | | | | | | | Nunn-McC | urdy Breache | S | | | | | | | | Current UCR E | Baseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | | Original UCR I | Baseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | #### Schedule | Milestones | SAR Baseline
Dev Est | | ent APB
opment | Current
Estimate | | |---|-------------------------|-----------|-------------------|---------------------|--------| | | | Objective | /Threshold | | | | Milestone A/Program Initiation | MAY 2004 | MAY 2004 | MAY 2004 | MAY 2004 | | | Final Design and Construction Contract
Award | MAY 2004 | MAY 2004 | MAY 2004 | MAY 2004 | | | Lead Ship Award | DEC 2004 | DEC 2004 | DEC 2004 | DEC 2004 | | | First Ship Delivery | SEP 2008 | SEP 2008 | SEP 2008 | SEP 2008 | | | FY 2010 Contract Award | DEC 2010 | DEC 2010 | JUN 2011 | DEC 2010 | | | Milestone B | FEB 2011 | FEB 2011 | AUG 2011 | FEB 2011 | | | Milestone C | JAN 2012 | JAN 2012 | JUL 2012 | MAY 2012 | (Ch-1) | | IOT&E LCS 1 with one Mission Package | DEC 2013 | DEC 2013 | JUN 2014 | DEC 2013 | | | IOT&E LCS 2 with one Mission Package | DEC 2013 | DEC 2013 | JUN 2014 | DEC 2013 | | | Initial Operational Capability | JAN 2014 | JAN 2014 | JUL 2014 | JAN 2014 | | | IOC LCS 2 | JAN 2014 | JAN 2014 | JUL 2014 | JAN 2014 | | #### **Acronyms And Abbreviations** APB - Acquisition Program Baseline IOC - Initial Operational Capability IOT&E - Initial Operational, Test and Evaluation #### **Change Explanations** (Ch-1) Milestone C planning date revised from JAN 2012 to MAY 2012 to accommodate completion of the updated Test and Evaluation Master Plan. ## Memo IOC for LCS 1 is achieved when Initial Operational Test and Evaluation (IOT&E) is conducted with any mission package. IOC for LCS 2 is achieved when IOT&E is conducted with any mission package. ### **Performance** | Characteristics | SAR Baseline
Dev Est | Develo | nt APB
opment
/Threshold | Demonstrated Performance | Estimate | |--|--|--|--|--------------------------|--| | Sprint Speed (kts) | 50 | 50 | 40 | TBD | 40 kts | | Navigational Draft (ft) | 10 | 10 | 20 | TBD | 14ft | | Range at Transit
Speed (includes
payload) | 4,300 nm @
16 kts | 4,300 nm @
16 kts | 3,500 nm @
14 kts | TBD | 4,300 nm @
16 kts | | Mission Package
Payload (Weight) | 210 MT (130
MT) mission
package/80
MT mission
package fuel) | 210 MT (130
MT) mission
package/80
MT mission
package fuel) | 180 MT (105
MT mission
package/75
MT mission
package fuel) | TBD | 180 MT (105
MT) mission
package/75
MT mission
package fuel) | | Core Crew Manning
(# Core Crew
Members) | 15 | 15 | 50 | TBD | 40 Core
Crew
Members | | Net- Ready: The system must support Net-Centric military operations. The system must be able to enter and be managed in the network, and exchange data in a secure manner to enhance mission effectiveness. The system must continuously provide survivable, interoperable, secure, and operationally effective information exchanges to enable a Net-Centric military capability. | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical
requirements for Net-Centric military operations to include 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net-Centric military operations to include 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated | The system must fully support execution of joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations to include 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR | TBD | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net-Centric military operations to include 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated | | Systems Training Trained-to- Trained-to- Trained-to- Qualify at Trained-to- Qualify at Trained-to- Qualify at | Materiel Availability | identified in the KIP declaration table, 3) NCOW RM Enterprise Services 4) IA requirements including availability, integrity, authenticatio n, confidentiality , and nonrepudiati on, and issuance of an ATO by the DAA, And 5) Operationally effective information exchanges; and mission critical performance and IA attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | identified in the KIP declaration table, 3) NCOW RM Enterprise Services 4) IA requirements including availability, integrity, authenticatio n, confidentiality , and nonrepudiati on, and issuance of an ATO by the DAA, And 5) Operationally effective information exchanges; and mission critical performance and IA attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services 4) IA requirements including availability, integrity, authenticatio n, confidentiality , and nonrepudiati on, and issuance of an IATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and IA attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. 0.64 | TBD | identified in the KIP declaration table, 3) NCOW RM Enterprise Services 4) IA requirements including availability, integrity, authenticatio n, confidentiality , and nonrepudiati on, and issuance of an ATO by the DAA, And 5) Operationally effective information exchanges; and mission critical performance and IA attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | |---|-----------------------|--|--|--|-----|--| | Team Team individual individual | Systems Training | Trained-to-
Certify at all | Trained-to-
Certify at all | Trained-to-
Qualify at | | Trained-to-
Qualify at | | Section) | Section) | (billet/watch | (billetWatch | |----------|----------|---------------|--------------| | levels | levels | station) | station) | #### **Requirements Source:** Littoral Combat Ship (LCS) Flight 0 Capability Development Document (CDD), Joint Requirements Oversight Council Memorandum (JROCM) 083-04, May 25, 2004 LCS Flight 0+ Capability Development Document (CDD), JROCM 126-08, June 17, 2008 #### **Acronyms And Abbreviations** ATO - Authority to Operate DAA - Designated Approval Authority DISR - DoD IT Standards Registry FT - Feet GIG - Global Information Grid IA - Information Assurance IATO - Interim Authority to Operate IT - Information Technology KIP - Key Interface Profile KTS - Knots MT - Metric Ton NCOW RM - Net-Centric Operations Warfare Reference Model NM - Nautical Miles TV - Technical View #### Change Explanations None Classified Performance information is provided in the classified annex to this submission. ## Track To Budget | RDT&E | | | | |-------------|----------------------|--|-----------------| | APPN 1319 | BA 04 | PE 0603581N | (Navy) | | | Project 3096 | Littoral Combat Ship/Littoral
Combat Ship Development | (Shared) | | | Project 4018 | Littoral Combat Ship/Littoral Combat Ship Construction | | | | Project 9999 | Littoral Combat Ship/Revised Acquisition Strategy | (Shared) (Sunk) | | | Congressional Add | | | | Procurement | | | | | APPN 1611 | BA 02 | PE 0204230N | (Navy) | | | ICN 2127 | Littoral Combat Ship | | | APPN 1611 | BA 05 | PE 0204230N | (Navy) | | | ICN 5110 | Outfitting/Post Delivery | (Shared) | | APPN 1810 | BA 01 | PE 0204230N | (Navy) | | | ICN 0944
ICN 1320 | LCS Class Equipment Seaframe LCS Training | (Shared) | | MILCON | | | | | APPN 1205 | BA 01 | PE 0203176N | (Navy) | | | Project 00245500 | LCS Training Facility | (Shared) | | APPN 1205 | BA 03 | PE 0901211N | (Navy) | | | Project 64482044 | Planning | (Shared) | #### Cost and Funding #### **Cost Summary** #### **Total Acquisition Cost and Quantity** | | В | Y2010 \$M | | BY2010
\$M | | TY \$M | | |----------------|----------------------------|---|---------|---------------------|----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Dev Est | Current APB Development Objective/Threshold | | Current
Estimate | SAR
Baseline
Dev Est | Current APB
Development
Objective | Current
Estimate | | RDT&E | 3433.3 | 3433.3 | 3776.6 | 3391.4 | 3481.7 | 3481.7 | 3457.3 | | Procurement | 28369.2 | 28369.2 | 31206.1 | 27083.4 | 33720.5 | 33720.5 | 33746.6 | | Flyaway | 28369.2 | | | 27083.4 | 33720.5 | | 33746.6 | | Recurring | 28090.9 | | | 27083.4 | 33401.8 | | 33746.6 | | Non Recurring_ | 278.3 | | | 0.0 | 318.7 | | 0.0 | | Support | 0.0 | | | 0.0 | 0.0 | | 0.0 | | Other Support | 0.0 | | | 0.0 | 0.0 | | 0.0 | | Initial Spares | 0.0 | | | 0.0 | 0.0 | | 0.0 | | MILCON | 208.5 | 208.5 | 229.4 | 202.7 | 236.6 | 236.6 | 236.6 | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 32011.0 | 32011.0 | N/A | 30677.5 | 37438.8 | 37438.8 | 37440.5 | Confidence Level For the Current APB Cost is 50% - Cost and Funding data represented in this SAR supports the LCS Milestone B Defense Acquisition Board decisions as approved in February 2011 and represents a 50 percent confidence level when considering 27 of the 55 ships of the LCS Seaframe Program will be funded outside the 2013 Future Years Defense Program (FYDP) budget submission. The estimate to support this program, like most cost estimates, is built upon a product-oriented work breakdown structure based on historical actual cost information to the maximum extent possible, and, most importantly, based on conservative assumptions that are consistent with actual demonstrated contractor and government performance for a series of acquisition programs in which we have been successful. It is difficult to calculate mathematically the precise confidence levels associated with life-cycle cost estimates prepared for Major Defense Acquisition Programs (MDAP). Based on the rigor in methods used in building estimates, the strong adherence to the collection and use of historical cost information, and the review of applied assumptions, we project that it is about as likely the estimate will prove too low or too high for the program as described. | Quantity | SAR Baseline
Dev Est | Current APB Development | Current Estimate | |-------------
-------------------------|-------------------------|------------------| | RDT&E | 2 | 2 | 2 | | Procurement | 53 | 53 | 53 | | Total | 55 | 55 | 55 | ## **Cost and Funding** ## **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|---------|----------------|---------| | RDT&E | 2237.4 | 145.1 | 233.6 | 247.6 | 116.0 | 39.6 | 40.3 | 397.7 | 3457.3 | | Procurement | 3842.4 | 1825.0 | 1886.3 | 1949.9 | 2065.6 | 1201.4 | 1190.0 | 19786.0 | 33746.6 | | MILCON | 0.0 | 0.0 | 62.8 | 0.0 | 0.0 | 0.0 | 0.0 | 173.8 | 236.6 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2013 Total | 6079.8 | 1970.1 | 2182.7 | 2197.5 | 2181.6 | 1241.0 | 1230.3 | 20357.5 | 37440.5 | | PB 2012 Total | 6364.1 | 2022.0 | 2049.3 | 2125.1 | 2132.7 | 1799.0 | 2502.3 | 18444.3 | 37438.8 | | Delta | -284.3 | -51.9 | 133.4 | 72.4 | 48.9 | -558.0 | -1272.0 | 1913.2 | 1.7 | | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | | Production | 0 | 6 | 4 | 4 | 4 | 4 | 2 | 2 | 27 | 53 | | PB 2013 Total | 2 | 6 | 4 | 4 | 4 | 4 | 2 | 2 | 27 | 55 | | PB 2012 Total | 2 | 6 | 4 | 4 | 4 | 4 | 3 | 3 | 25 | 55 | | Delta | 0 | 0 | 0 | 0 | 0 | 0 | -1 | -1 | 2 | 0 | ## **Cost and Funding** ## **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2003 | | | | | | | 35.8 | | 2004 | | | | | | | 116.8 | | 2005 | | | | | | | 369.8 | | 2006 | | | | | | | 384.5 | | 2007 | | | | | | | 573.1 | | 2008 | | | | | | | 200.9 | | 2009 | | | | | | | 197.4 | | 2010 | | | | | | | 260.1 | | 2011 | | | | | | | 99.0 | | 2012 | | | | | | | 145.1 | | 2013 | | | | | | | 233.6 | | 2014 | | | | | | | 247.6 | | 2015 | | | | | | | 116.0 | | 2016 | | | | | | | 39.6 | | 2017 | | | | | | | 40.3 | | 2018 | | | | | | | 26.3 | | 2019 | | | | | | | 31.5 | | 2020 | | | | | | | 42.8 | | 2021 | | | | | | | 43.4 | | 2022 | | | | | | | 32.6 | | 2023 | | | | | | | 23.0 | | 2024 | | | | | | | 31.2 | | 2025 | | | | | | | 43.5 | | 2026 | | | | | | | 44.1 | | 2027 | | | | | | | 32.4 | | 2028 | | | | | | | 23.3 | | 2029 | | | | | | | 23.6 | | Subtotal | 2 | | | | | | 3457.3 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2010 \$M | Non End
Item
Recurring
Flyaway
BY 2010 \$M | Non
Recurring
Flyaway
BY 2010 \$M | Total
Flyaway
BY 2010 \$M | Total
Support
BY 2010 \$M | Total
Program
BY 2010 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2003 | | | | | | | 41.1 | | 2004 | | | | | | | 130.5 | | 2005 | | | | | | | 402.7 | | 2006 | | | | | | | 406.1 | | 2007 | | | | | | | 590.8 | | 2008 | | | | | | | 203.4 | | 2009 | | | | | | | 197.3 | | 2010 | | | | | | | 256.1 | | 2011 | | | | | | | 95.6 | | 2012 | | | | | | | 137.8 | | 2013 | | | | | | | 218.2 | | 2014 | | | | | | | 227.3 | | 2015 | | | | | | | 104.6 | | 2016 | | | | | | | 35.1 | | 2017 | | | | | | | 35.1 | | 2018 | | | | | | | 22.5 | | 2019 | | | | | | | 26.4 | | 2020 | | | | | | | 35.3 | | 2021 | | | | | | | 35.2 | | 2022 | | | | | | | 25.9 | | 2023 | | | | | | | 18.0 | | 2024 | | | | | | | 24.0 | | 2025 | | | | | | | 32.8 | | 2026 | | | | | | | 32.7 | | 2027 | | | | | | | 23.6 | | 2028 | | | | | | | 16.7 | | 2029 | | | | | | | 16.6 | | Subtotal | 2 | | | | | | 3391.4 | Research, Development, Test, and Evaluation (RDT&E) for the LCS Seaframe Program includes the detail design and construction of two Flight 0 ships in addition to the program development, test and evaluation, and sustained engineering. Annual Funding TY\$ 1611 | Procurement | Shipbuilding and Conversion, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2006 | | 500.0 | | | 500.0 | | 500.0 | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | 2 | 1017.0 | | | 1017.0 | | 1017.0 | | 2010 | 2 | 1079.3 | | | 1079.3 | | 1079.3 | | 2011 | 2 | 1246.1 | | | 1246.1 | | 1246.1 | | 2012 | 4 | 1804.3 | | | 1804.3 | | 1804.3 | | 2013 | 4 | 1845.8 | | | 1845.8 | | 1845.8 | | 2014 | 4 | 1895.7 | | | 1895.7 | | 1895.7 | | 2015 | 4 | 2013.6 | | | 2013.6 | | 2013.6 | | 2016 | 2 | 1146.8 | | | 1146.8 | | 1146.8 | | 2017 | 2 | 1106.0 | | | 1106.0 | | 1106.0 | | 2018 | 2 | 1692.4 | | | 1692.4 | | 1692.4 | | 2019 | 2 | 1339.2 | | | 1339.2 | | 1339.2 | | 2020 | 2 | 1326.4 | | | 1326.4 | | 1326.4 | | 2021 | 2 | 1749.2 | | | 1749.2 | | 1749.2 | | 2022 | 2 | 1218.7 | | | 1218.7 | | 1218.7 | | 2023 | 2 | 1205.3 | | | 1205.3 | | 1205.3 | | 2024 | 2 | 1204.8 | | | 1204.8 | | 1204.8 | | 2025 | 2 | 1883.8 | | | 1883.8 | | 1883.8 | | 2026 | 2 | 1280.1 | | | 1280.1 | | 1280.1 | | 2027 | 2 | 1303.2 | | | 1303.2 | | 1303.2 | | 2028 | 2 | 1291.8 | | | 1291.8 | | 1291.8 | | 2029 | 2 | 1653.8 | | | 1653.8 | | 1653.8 | | 2030 | 2 | 1509.1 | | | 1509.1 | | 1509.1 | | 2031 | 1 | 810.6 | | | 810.6 | | 810.6 | | 2032 | | 101.3 | | | 101.3 | | 101.3 | | 2033 | | 116.7 | | | 116.7 | | 116.7 | | 2034 | | 60.8 | | | 60.8 | | 60.8 | | Subtotal | 53 | 33401.8 | | | 33401.8 | | 33401.8 | Annual Funding BY\$ 1611 | Procurement | Shipbuilding and Conversion, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2010 \$M | Non End
Item
Recurring
Flyaway
BY 2010 \$M | Non
Recurring
Flyaway
BY 2010 \$M | | Total
Support
BY 2010 \$M | Total
Program
BY 2010 \$M | |----------------|----------|---|--|--|---------|---------------------------------|---------------------------------| | 2006 | | 535.8 | | | 535.8 | | 535.8 | | 2007 | | | | | | | | | 2008 | | | | | | | | | 2009 | 2 | | | | 984.7 | | 984.7 | | 2010 | 2 | | | | 1020.2 | | 1020.2 | | 2011 | 2 | 1155.4 | | | 1155.4 | | 1155.4 | | 2012 | 4 | 1644.5 | | | 1644.5 | | 1644.5 | | 2013 | 4 | 1653.7 | | | 1653.7 | | 1653.7 | | 2014 | 4 | 1668.7 | | | 1668.7 | | 1668.7 | | 2015 | 4 | 1741.1 | | | 1741.1 | | 1741.1 | | 2016 | 2 | 974.1 | | | 974.1 | | 974.1 | | 2017 | 2 | 922.8 | | | 922.8 | | 922.8 | | 2018 | 2 | 1387.1 | | | 1387.1 | | 1387.1 | | 2019 | 2 | 1078.2 | | | 1078.2 | | 1078.2 | | 2020 | 2 | 1049.0 | | | 1049.0 | | 1049.0 | | 2021 | 2 | 1359.0 | | | 1359.0 | | 1359.0 | | 2022 | 2 | 930.1 | | | 930.1 | | 930.1 | | 2023 | 2 | 903.6 | | | 903.6 | | 903.6 | | 2024 | 2 | 887.2 | | | 887.2 | | 887.2 | | 2025 | 2 | 1362.7 | | | 1362.7 | | 1362.7 | | 2026 | 2 | 909.7 | | | 909.7 | | 909.7 | | 2027 | 2 | 909.7 | | | 909.7 | | 909.7 | | 2028 | 2 | 885.8 | | | 885.8 | | 885.8 | | 2029 | 2 | | | | 1114.0 | | 1114.0 | | 2030 | 2 | 998.5 | | | 998.5 | | 998.5 | | 2031 | 1 | 526.9 | | | 526.9 | | 526.9 | | 2032 | | 64.7 | | | 64.7 | | 64.7 | | 2033 | | 73.2 | | | 73.2 | | 73.2 | | 2034 | | 37.5 | | | 37.5 | | 37.5 | | Subtotal | 53 | 26777.9 | | | 26777.9 | | 26777.9 | Cost Quantity Information 1611 | Procurement | Shipbuilding and Conversion, Navy | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2010 \$M | |----------------|----------|--| | 2006 | | | | 2007 | | | | 2008 | | | | 2009 | 2 | 1610.0 | | 2010 | 2 | 1077.4 | | 2011 | 2 | 1146.7 | | 2012 | 4 | 1796.9 | | 2013 | 4 | 1747.9 | | 2014 | 4 | 1780.0 | | 2015 | 4 | 1809.0 | | 2016 | 2 | 1011.0 | | 2017 | 2 | 885.5 | | 2018 | 2 | 1322.2 | | 2019 | 2 | 1050.1 | | 2020 | 2 | 1012.1 | | 2021 | 2 | 1314.2 | | 2022 | 2 | 891.9 | | 2023 | 2 | 906.8 | | 2024
2025 | 2 | 896.4
1312.7 | | 2025 | 2 | 896.3 | | 2020 | 2 | 870.3 | | 2028 | 2 | 884.1 | | 2029 | 2 | 1083.4 | | 2030 | 2 | 1000.0 | | 2031 | 1 | 473.0 | | 2032 | | | | 2033 | | | | 2034 | | | | Subtotal | 53 | 26777.9 | | | | | # Annual Funding TY\$ 1810 | Procurement | Other Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2012 | | | 20.7
 | 20.7 | | 20.7 | | 2013 | | | 40.5 | | 40.5 | | 40.5 | | 2014 | | | 54.2 | | 54.2 | | 54.2 | | 2015 | | | 52.0 | | 52.0 | | 52.0 | | 2016 | | | 54.6 | | 54.6 | | 54.6 | | 2017 | | | 84.0 | | 84.0 | | 84.0 | | 2018 | | | 38.8 | | 38.8 | | 38.8 | | Subtotal | | | 344.8 | | 344.8 | | 344.8 | Annual Funding BY\$ 1810 | Procurement | Other Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2010 \$M | ecurring Recurring Flyaway Flyaway BY 2010 \$M BY 2010 \$M Flyaway | | Total
Support
BY 2010 \$M | Total
Program
BY 2010 \$M | | |----------------|----------|---|--|--|---------------------------------|---------------------------------|-------| | 2012 | | | 19.5 | | 19.5 | | 19.5 | | 2013 | | | 37.4 | | 37.4 | | 37.4 | | 2014 | | | 49.2 | | 49.2 | | 49.2 | | 2015 | | | 46.4 | | 46.4 | | 46.4 | | 2016 | | | 47.9 | | 47.9 | | 47.9 | | 2017 | | | 72.3 | | 72.3 | | 72.3 | | 2018 | | | 32.8 | | 32.8 | | 32.8 | | Subtotal | | | 305.5 | | 305.5 | | 305.5 | # Annual Funding TY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | Fiscal
Year | Total
Program
TY \$M | |----------------|----------------------------| | 2013 | • | | 2014 | | | 2015 | | | 2016 | | | 2017 | | | 2018 | 173.8 | | Subtotal | 236.6 | Annual Funding BY\$ 1205 | MILCON | Military Construction, **Navy and Marine Corps** | Fiscal
Year | Total
Program
BY 2010 \$M | |----------------|---------------------------------| | 2013 | 57.4 | | 2014 | | | 2015 | | | 2016 | | | 2017 | | | 2018 | 145.3 | | Subtotal | 202.7 | #### **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 2/18/2011 | 2/18/2011 | | Approved Quantity | 24 | 24 | | Reference | ADM | ADM | | Start Year | 2005 | 2005 | | End Year | 2015 | 2015 | The current total Low Rate Initial Production (LRIP) quantity is more than 10% of the total production quantity due to the Milestone B decision that includes the ships through FY 2015 in order to cover the LCS Seaframe program requirements up to the Full Rate Production (FRP) acquisition decision planned for FY 2015. The LRIP decision of 24 ships includes two ships procured with Research, Development, Test and Evaluation (RDT&E), two ships procured in FY 2009, and the 20 ships being procured in a block buy arrangement in FY 2010 through FY 2015. ## **Foreign Military Sales** None #### **Nuclear Cost** None ### **Unit Cost** ## **Unit Cost Report** | /2010 \$M | BY2010 \$M | | |--|--|---| | aseline | Current Estimate
(DEC 2011 SAR) | BY
% Change | | | | | | 32008.2 | 30677.5 | | | 55 | 55 | | | 581.967 | 557.773 | -4.16 | | | | | | 28369.2 | 27083.4 | | | 53 | 53 | | | 535.268 | 511.008 | -4.53 | | | | | | ′2010 \$M | BY2010 \$M | | | (2010 \$M
ginal UCR
saseline
(2011 APB) | BY2010 \$M Current Estimate (DEC 2011 SAR) | BY
% Change | | ginal UCR
saseline | Current Estimate | | | ginal UCR
saseline | Current Estimate | | | ginal UCR
saseline
2011 APB) | Current Estimate
(DEC 2011 SAR) | | | ginal UCR
saseline
2011 APB)
32008.2 | Current Estimate
(DEC 2011 SAR) | | | ginal UCR
saseline
2011 APB)
32008.2
55 | Current Estimate
(DEC 2011 SAR)
30677.5
55 | % Change | | ginal UCR
saseline
2011 APB)
32008.2
55 | Current Estimate
(DEC 2011 SAR)
30677.5
55 | % Change | | ginal UCR
saseline
2011 APB)
32008.2
55
581.967 | Current Estimate
(DEC 2011 SAR)
30677.5
55
557.773 | % Change | | | 55
581.967
28369.2
53 | 32008.2 30677.5
55 55
581.967 557.773
28369.2 27083.4
53 53 | ### **Unit Cost History** | | | BY2010 \$M | | TY | \$M | |------------------------|----------|------------|---------|---------|---------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | APR 2011 | 582.018 | 535.268 | 680.705 | 636.236 | | APB as of January 2006 | MAY 2004 | 547.200 | 424.450 | 502.925 | 400.000 | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | MAY 2004 | 547.200 | 424.450 | 502.925 | 400.000 | | Current APB | APR 2011 | 582.018 | 535.268 | 680.705 | 636.236 | | Prior Annual SAR | DEC 2010 | 581.760 | 535.170 | 680.705 | 636.236 | | Current Estimate | DEC 2011 | 557.773 | 511.008 | 680.736 | 636.728 | #### **SAR Unit Cost History** #### **Current SAR Baseline to Current Estimate (TY \$M)** | Initial PAUC | Changes | | | | | | | PAUC | | |--------------|---------|-------|-------|-------|---------|-------|-------|-------|-------------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 680.705 | 21.895 | 0.000 | 9.233 | 0.000 | -31.097 | 0.000 | 0.000 | 0.031 | 680.736 | #### **Current SAR Baseline to Current Estimate (TY \$M)** | Initial APUC | PUC Changes | | | | | | | APUC | | |--------------|-------------|-------|-------|-------|---------|-------|-------|-------|-------------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 636.236 | 22.202 | 0.000 | 9.804 | 0.000 | -31.513 | 0.000 | 0.000 | 0.493 | 636.728 | ## **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | MAY 2004 | MAY 2004 | N/A | MAY 2004 | | Milestone B | JAN 2007 | FEB 2011 | N/A | FEB 2011 | | Milestone C | DEC 2010 | JAN 2012 | N/A | MAY 2012 | | IOC | OCT 2007 | JAN 2014 | N/A | JAN 2014 | | Total Cost (TY \$M) | 1211.7 | 37438.8 | N/A | 37440.5 | | Total Quantity | 2 | 55 | N/A | 55 | | Prog. Acq. Unit Cost (PAUC) | 605.850 | 680.705 | N/A | 680.736 | ### **Cost Variance** ## **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | | |------------------------|--------|---------|--------|---------|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | SAR Baseline (Dev Est) | 3481.7 | 33720.5 | 236.6 | 37438.8 | | | | | | Previous Changes | | | | | | | | | | Economic | | | | | | | | | | Quantity | | | | | | | | | | Schedule | | | | | | | | | | Engineering | | | | | | | | | | Estimating | | | | | | | | | | Other | | | | | | | | | | Support | | | | | | | | | | Subtotal | | | | | | | | | | Current Changes | | | | | | | | | | Economic | +22.0 | +1176.7 | +5.5 | +1204.2 | | | | | | Quantity | | | | | | | | | | Schedule | -6.3 | +519.6 | -5.5 | +507.8 | | | | | | Engineering | | | | | | | | | | Estimating | -40.1 | -1670.2 | | -1710.3 | | | | | | Other | | | | | | | | | | Support | | | | | | | | | | Subtotal | -24.4 | +26.1 | | +1.7 | | | | | | Total Changes | -24.4 | +26.1 | | +1.7 | | | | | | CE - Cost Variance | 3457.3 | 33746.6 | 236.6 | 37440.5 | | | | | | CE - Cost & Funding | 3457.3 | 33746.6 | 236.6 | 37440.5 | | | | | | Summary Base Year 2010 \$M | | | | | | | | | |----------------------------|--------|---------|--------|---------|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | SAR Baseline (Dev Est) | 3433.3 | 28369.2 | 208.5 | 32011.0 | | | | | | Previous Changes | | | | | | | | | | Economic | | | | | | | | | | Quantity | | | | | | | | | | Schedule | | | | | | | | | | Engineering | | | | | | | | | | Estimating | -6.5 | -5.2 | -2.5 | -14.2 | | | | | | Other | | | | | | | | | | Support | | | | | | | | | | Subtotal | -6.5 | -5.2 | -2.5 | -14.2 | | | | | | Current Changes | | | | | | | | | | Economic | | | | | | | | | | Quantity | | | | | | | | | | Schedule | +0.9 | | -3.3 | -2.4 | | | | | | Engineering | | | | | | | | | | Estimating | -36.3 | -1280.6 | | -1316.9 | | | | | | Other | | | | | | | | | | Support | | | | | | | | | | Subtotal | -35.4 | -1280.6 | -3.3 | -1319.3 | | | | | | Total Changes | -41.9 | -1285.8 | -5.8 | -1333.5 | | | | | | CE - Cost Variance | 3391.4 | 27083.4 | 202.7 | 30677.5 | | | | | | CE - Cost & Funding | 3391.4 | 27083.4 | 202.7 | 30677.5 | | | | | Previous Estimate: December 2010 | RDT&E | \$1 | Л | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +22.0 | | Revised estimate for proper phasing of Research and Development activities. (Schedule) | +0.9 | -6.3 | | Adjustment for current and prior escalation. (Estimating) | -4.2 | -4.3 | | Revised estimate for Congressional reductions in FY 2011. (Estimating) | -17.6 | -18.2 | | Adjustment to reflect the application of new outyear escalation indices. (Estimating) | -14.5 | -17.6 | | RDT&E Subtotal | -35.4 | -24.4 | | Procurement | \$N | Λ | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +1176.7 | | Revised Navy 30 year shipbuilding plan. (Schedule) | 0.0 | +519.6 | | Adjustment for current and prior escalation. (Estimating) | -132.5 | -142.3 | | Revised estimate for proper phasing of LCS trainer requirements. (Estimating) | +29.5 | +21.1 | | Reductions due to Congressional action in FY 2011 and FY 2012. (Estimating) | -246.6 | -266.0 | | Revised estimate for Seaframe pricing and phasing of requirement. (Estimating) | -931.0 | -1283.0 | | Procurement Subtotal | -1280.6 | +26.1 | | MILCON | \$M | | | |---|--------------|--------------|--| | Current Change Explanations
 Base
Year | Then
Year | | | Revised escalation indices. (Economic) | N/A | +5.5 | | | Revised estimate for proper phasing of Military Construction requirements. (Schedule) | -3.3 | -5.5 | | | MILCON Subtotal | -3.3 | 0.0 | | #### **Contracts** #### **Appropriation: Procurement** Contract Name Construction - LCS 3 Contractor Location Lockheed Martin 2323 Eastern Blvd Baltimore, MD 21220 Contract Number, Type N00024-09-C-2303/101, FPIF Award Date March 23, 2009 Definitization Date March 23, 2009 | Initial Co | ntract Price (| (\$M) | Current C | ontract Price | ntract Price (\$M) Estimated Price At Completion | | | |------------|----------------|-------|-----------|---------------|--|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 383.2 | 450.4 | 1 | 393.1 | 461.9 | 1 | 391.6 | 393.1 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | -5.7 | -5.1 | | Previous Cumulative Variances | +11.1 | -5.5 | | Net Change | -16.8 | +0.4 | #### Cost And Schedule Variance Explanations The unfavorable net change in the cost variance is due to lower than expected performance as the ship progressed towards trials. The favorable net change in the schedule variance is due to the completion of shipboard testing and compartment closeout as the ship prepares for delivery to the Navy. #### **Contract Comments** This contract is more than 90% complete; therefore, this is the final report for this contract. The difference between the initial contract price target and the current contract price target is due to the execution of change order budget on the contract and the penalty for not awarding the FY 2010 ship on this contract. This report contains the construction Contract Line Item Number (CLIN) 0101 only. It does not include the value of material reused from the FY 2006 terminated ship contracts. Contract Name Construction - LCS 4 Contractor General Dynamics Contractor Location 700 Washington St Bath, ME 04530 Contract Number, Type N00024-09-C-2302/101, FPIF Award Date May 01, 2009 Definitization Date May 01, 2009 | Initial Co | ntract Price (| (\$M) | Current C | Current Contract Price (\$M) Estimated Price At Complet | | | rice At Completion (\$M) | |------------|----------------|-------|-----------|---|-----|------------|--------------------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 357.2 | 410.2 | 1 | 375.8 | 431.3 | 1 | 392.7 | 410.0 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | -28.7 | -18.8 | | Previous Cumulative Variances | -12.8 | -14.8 | | Net Change | -15.9 | -4.0 | #### **Cost And Schedule Variance Explanations** The unfavorable net change in the cost variance is due to the rework caused by the increase in unskilled labor required to meet the requirements of the multiple shipbuilding projects currently under construction in the shipyard. The unfavorable net change in the schedule variance is due to the late development of work packages and construction drawings needed to support construction. This late development and release of drawings has resulted in a schedule slip of approximately nine months. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the execution of change order budget on the contract and the penalty for not awarding the FY 2010 ship on this contract. This report contains the construction Contract Line Item Number (CLIN) 0101 only. It does not include the value of material reused from the FY 2006 terminated ship contracts. Contract Name **Construction - LCS 5** Contractor Lockheed Martin **Contractor Location** 2323 Eastern Blvd Baltimore, MD 21220 N00024-11-C-2300/1, FPIF Contract Number, Type Award Date December 29, 2010 **Definitization Date** December 29, 2010 | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 436.8 | 498.1 | 1 | 438.6 | 499.7 | 1 | 431.6 | 438.6 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +0.3 | -9.7 | | Previous Cumulative Variances | 0.0 | 0.0 | | Net Change | +0.3 | -9.7 | #### **Cost And Schedule Variance Explanations** The favorable net change in the cost variance is due to lower than budgeted expenditures. The unfavorable net change in the schedule variance is due to material being time phased too early in the baseline. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the execution of change order budget on the contract. Ceiling Price corrected from prior SAR. Contract Name Construction - LCS 6 Contractor Austal USA Contractor Location 1 Dunlap Dr. Mobile, AL 36601 Contract Number, Type N00024-11-C-2301/1, FPIF Award Date December 29, 2010 Definitization Date December 29, 2010 | Initial Co | ontract Price | (\$M) | Current Contract Price (\$M) | | Estimated Price At Completion (\$M) | | | |------------|---------------|-------|------------------------------|---------|-------------------------------------|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 432.0 | 480.4 | 1 | 432.1 | 480.4 | 1 | 432.1 | 432.1 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | -3.5 | -17.3 | | Previous Cumulative Variances | 0.0 | 0.0 | | Net Change | -3.5 | -17.3 | #### **Cost And Schedule Variance Explanations** The unfavorable net change in the cost variance is due to higher than anticipated material costs. The unfavorable net change in the schedule variance is due to the late approval of the schedule baseline caused by the Production Readiness Review being conducted later than planned. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the execution of change order budget on the contract. Ceiling Price corrected from prior SAR. Contract Number, Type Contract Name Construction - LCS 7 Contractor Location Lockheed Martin 2323 Eastern Blvd Baltimore, MD 21220 N00024-11-C-2300/2, FPIF Award Date March 17, 2011 Definitization Date March 17, 2011 | Initial Cor | ntract Price (| (\$M) | Current Contract Price (\$M) | | Estimated Price At Completion (\$M) | | | |-------------|----------------|-------|------------------------------|---------|-------------------------------------|------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 376.6 | 430.4 | 1 | 377.8 | 431.7 | 1 | 369.0 | 377.8 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +4.0 | -0.7 | | Previous Cumulative Variances | | | | Net Change | +4.0 | -0.7 | #### **Cost And Schedule Variance Explanations** The favorable cumulative cost variance is due to lower than budgeted expenditures. The unfavorable cumulative schedule variance is due to material being time phased too early in the baseline. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the execution of change order budget on the contract. This is the first time this contract is being reported. Contract Name Construction - LCS 8 Contractor Austal USA Contractor Location 1 Dunlap Dr Mobile, AL 36601 Contract Number, Type N00024-11-C-2301/2, FPIF Award Date March 17, 2011 Definitization Date March 17, 2011 | | Initial Co | ntract Price (| (\$M) | Current Contract Price (\$M) | | Estimated Price At Completion (\$M) | | | |---|------------|----------------|-------|------------------------------|---------|-------------------------------------|------------|-----------------| | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | _ | 368.6 | 405.7 | 1 | 368.6 | 405.7 | 1 | 368.6 | 368.6 | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | 0.0 | 0.0 | | Previous Cumulative Variances | | | | Net Change | +0.0 | +0.0 | #### **Cost And Schedule Variance Explanations** None #### **Contract Comments** This is the first time this contract effort is being reported. Variance reporting will be provided upon completion of the Integrated Baseline Review (IBR). The baseline cost performance report for this contract effort has not yet been developed and delivered to the Government. Reporting will begin with the next SAR. ## **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 2 | 2 | 2 | 100.00% | | Production | 0 | 0 | 53 | 0.00% | | Total Program Quantities Delivered | 2 | 2 | 55 | 3.64% | | Expenditures and Appropriations (TY \$M) | | | | | | |--|---------|----------------------------|--------|--|--| | Total Acquisition Cost | 37440.5 | Years Appropriated | 10 | | | | Expenditures To Date | 3484.8 | Percent Years Appropriated | 31.25% | | | | Percent
Expended | 9.31% | Appropriated to Date | 8049.9 | | | | Total Funding Years | 32 | Percent Appropriated | 21.50% | | | LCS Seaframe deliveries and expenditures current as of January 31, 2012. #### **Operating and Support Cost** #### **Assumptions And Ground Rules** - a) 55 Seaframes with an average Service life of 25 years - b) 83 Crews (40 personnel: 8 Officers /32 Enlisted per crew) - c) Steaming Hours underway/not underway (4421 underway/718 not underway) - d) Defense Energy Support Center (DESC) Price of Fuel (Constant Year 2010) \$117.60/barrel - e) Government Furnished Equipment (GFE) and Contractor Furnished Equipment (CFE) systems configurations are based on the equipment selected by each contractor | Costs BY2010 \$M | | | | | | |---|---|----------------------|--|--|--| | Cost Element | LCS
55 Seaframes average annual
cost per ship | No Antecedent
N/A | | | | | Unit-Level Manpower | 7.4 | | | | | | Unit Operations | 8.1 | | | | | | Maintenance | 6.1 | | | | | | Sustaining Support | 5.2 | | | | | | Continuing System Improvements | 7.2 | | | | | | Indirect Support | 2.6 | | | | | | Other | 0.0 | | | | | | Total Unitized Cost (Base Year 2010 \$) | 36.6 | | | | | | Total O&S Costs \$M | LCS | No Antecedent | |---------------------|---------|---------------| | Base Year | 50479.0 | | | Then Year | 87089.3 | | Source of estimate is the Navy Service Cost Position and the OSD Independent Cost Estimate developed and approved in support of the LCS Seaframe Milestone B decision in February, 2011. There is no Antecedent for LCS. The difference between total Operating and Support (O&S) cost and the average annual cost per ship is approximately \$145 million of disposal costs for 55 ships. The additional nine million difference is attributable to a small variance in the calculation of the annual cost per hull.